MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A #### OFFICE OF NAVAL RESEARCH/CHEMISTRY Contract N00014-79-C-0668 Task No. NR 056-721 TECHNICAL REPORT NO. 5 TDPAC Study of Liquid and Amorphous $Se_{1-x}Te_x$ Alloys bν D. K. Gaskill, John A. Gardner, K. S. Krane, and R. L. Rasera Prepared for Publication in the Journal of Non Crystalline Solids Proceedings of the 1983 International Conference on Liquid and Amorphous Metals ### DESTRUCTION STATEMENT A Approved for public relacted Distribution Oregon State University Department of Physics Corvallis, Or. November 10, 1983 Reproduction in whole or in part is permitted for any purpose of the United States Government SELECTE DEC 8 1983 THE FILE COP * TOPAC STUDY OF LIQUID AND AMORPHOUS-Se1-xTex ALLOYS* D.K. GASKILL, JOHN A. GARDNER, K.S. KRANE, AND R.L. RASERA** Department of Physics, Oregon State University, Corvallis, OR 97331 USA A time differential perturbed angular correlation study on several liquid and amorphous splat-quenched $Se_{1-x}Te_x$ alloys was performed using dilute ^{111}Cd as the tracer. The liquid spectra exhibits an attenuation factor, λ_{22} , consistent with the motional narrowing approximation. The attenuation factor is proportional to the motional correlation time t_c , multiplied by the average square electric quadrupole frequency, $\langle v_Q^2 \rangle$. v_Q has been characterized in amorphous splat-quenched Se and Te, allowing t_c to be computed for these two liquids from the measured λ_{22} . Spectra in both amorphous Se and Te arise from two distinguishable sites with quadrupole frequencies similar to the sites in compounds of Se or Te with In. We describe here an application of time differential perturbed angular correlation (TDPAC) to the study of molecular dynamics in liquid Se, Te, and $Se_{1-x}Te_x$ alloys. When combined with TDPAC spectra on corresponding amorphous solids, these measurements yield a hyperfine correlation time t_c for the tracer nucleus. t_c is approximately equal to the smallest of the characteristic times of molecular rotation, chalcogenbond-breaking, or tracer diffusion. Some of the data presented here on liquid Se and Se-rich alloys have been described previously. 1,2 The radioactive tracer used in this work was 111In whose relevant nuclear characteristics are given in Table 1.—This tracer decays by electron | REPORT DOCUMENTATION | <u> </u> | BEFORE COMPLETING FORM | |--|------------------------------------|--| | REPORT HUMBER Technical Report #5 | | 3. RECIPIENT'S CATALOG NUMBER | | · · · · · · · · · · · · · · · · · · · | AD-0135588 | S. TYPE OF REPORT & PERIOD COVERED | | TITLE (and Subtitle) | have | | | TDPAC Study of Liquid and Amorp Se _{1_x} Te _x Alloys | nous | Interim | | | | 6. PERFORMING ORG. REPORT NUMBER | | AUTHOR(a) | | B. CONTRACT OR GRANT NUMBER(s) | | D. K. Gaskill, John A. Gardner, | K. S. Krane, | N00014-79-C-0668 | | and R. L. Rasera | | | | PERPORMING ORGANIZATION NAME AND ADDRES | 18 | 16. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Oregon State University | | NR-056-721 | | Corvallis, OR 97331 | | | | CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | Office of Naval Research/Chemis | try | November 10, 1983 | | Arlington, VA 22217 | | 10 | | MONITORING AGENCY NAME & ADDRESS(II dillor | ent from Controlling Office) | 18. SECURITY CLASS. (of this report) Unclassified | | | | | | | | 18a. DECLASSIFICATION/DOWNGRADING | | Approve for public release, dis | | | | Approve for public release, dis OISTRIBUTION STATEMENT (of the abstract entered Supplementary notes To be published in Journal of N 1983 International Conference o | d in Block 20, if different fro | a Report) | | Approve for public release, dis DISTRIBUTION STATEMENT (of the about entered SUPPLEMENTARY NOTES To be published in Journal of N | on Crystalline Son Liquid and Amor | lids, proceedings of the phous Metals | sites with quadrupole frequencies similar to the sites in compounds of Se or Te with In. | / Z | 4 | |-----|--------------| | 1 2 | £5") | | | | | Acce | sion For | | |-------------|--------------------------------------|------| | DTIC | GRANI
TAB
Nounced
Ification | 000 | | Dy | ibution/ | | | | lability (| 0408 | | Dior
A·/ | Aveil and | /or | | Parent half-life | 2.83 days | |-------------------------|--| | Energies of Y-Y cascade | 171-245 keV | | Nuclear spin sequence | $\frac{7+}{2} - \frac{5+}{2} - \frac{1+}{2}$ | | naciam spin sequence | $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ | Angular correlation coefficients: | A22 | | -0.180(2) | |-----|-----|------------------------| | Ass | *** | -0.180(2)
+0.002(3) | | 44 | | ~~~~, | Intermediate nuclear state: half-life 84 nsec spectroscopic nuclear +0.83(13) b quadrupole moment TABLE I. Summary of relevant nuclear characteristics of radioactive probe nuclide ¹¹¹In + ¹¹¹Cd. All data taken from S. Raman and H. J. Kim, Nucl. Data <u>B6</u>, 39 (1971), except quadrupole moment which is from P. Herzog <u>et al.</u>, Z. Phys. A <u>294</u>, 13 (1980). capture to an excited state of 111 Cd, which then decays to its ground state by emitting two successive γ -rays. The emission directions of these γ -rays are strongly correlated. This correlation is perturbed if the nucleus is subject to an external electric field gradient during the time between the emission of the first and second γ -rays. The TDPAC measurement is intended to determine the time dependence of the perturbation of the angular correlation. Liquid samples were made by placing approximately 50 mg. of the appropriate alloy into a 3 mm diameter quartz tube, adding a few drops of (commercially-obtained carrier-free) 111In-containing HCl solution, evaporating the water, evacuating and sealing the capsule. Experimental measurements were made after the sample had been homogenized at approximately 900°C for 24 hours. These samples were not allowed to freeze water the series of measurements was complete. The amorphous samples were made by splat-quenching at 78K and were maintained at that temperature until all runs were complete. The experimental setup for the TDPAC measurements consists of four NaI(T1) scintillation counters, arranged in fixed positions symmetrically in the horizontal plane about the sample furnace or dewar. Delayed coincidences of the 171-245 keV cascade were detected for interdetector angles θ =90° and 180° by standard fast-slow coincidence circuits. The resulting four spectra were stored in separate memory banks of a multichannel analyzer computer as a function of the time delay t between the two γ -ray emissions. After data were collected for approximately 24 hours, the ratio, $$R(t) = \frac{2}{3} \left[\frac{C_1(180^{\circ},t) C_4(180^{\circ},t)}{C_2(90^{\circ},t) C_3(90^{\circ},t)} \right]^{1/2} -1$$ (1) was computed. Here the $C_i(\theta,t)$, i=1 to 4, are the time spectra collected by different detector combinations corrected for random coincidences. Representative R(t) spectra are shown in Figures 1-3 for liquid Se, liquid Te, and two amorphous splats, respectively. R(t) is related to the nuclear anisotropy A_{22} and the "perturbing function" $G_{22}(t)$ by $$R(t) = \frac{A_{22}G_{22}(t)}{1 - \frac{1}{2}A_{22}G_{22}(t)} \qquad (2)$$ In solids, the electric field gradient is independent of time, and $G_{22}(t)$ is given by 3 $$G_{22}(t) = S_{20} + \sum_{j=1}^{3} S_{2j} \cos(\omega_j t) \exp(-\frac{1}{2} \delta^2 \omega_j^2 t^2),$$ (3) where w_i , i=1 to 3 for Cd, are functions of the quadrupolar frequency w_{ij} and electric field gradient (EFG) anisotropy. 8 is a measure of the frequency spread due to variations of the EFG in materials which are not perfect crystals. The S_{21} , i=0 to 3, depend on the average orientation of the EFG principal axes. Frequently nuclei occupy sites with differing EFGs, and if so, the observed $G_{22}(t)$ will be the appropriately weighted sum over all sites. In liquids, molecular reorientation is normally rapid on the (nsec) time scale of the measurements, and the static assumption described above is not correct. If fluctuations are sufficiently rapid, the interaction can be treated in the motional narrowing approximation which yields the simple result, 4 $$G_{22}(t) = e^{-\lambda_{22}t}$$, (4) where for Cd, $$\lambda_{22} = \frac{63}{250} \pi^2 t_c \langle v_0^2 \rangle \tag{5}$$ Here t_c is the hyperfine field correlation time, and $\langle v_Q^2 \rangle$ is the average square quadrupole frequency. The data shown in Figs. 1 and 2 follow the simple exponential decay predicted by the above formula. Significantly more structure is evident for the amorphous samples whose spectra are shown in Fig. 3. Fig. 4 shows the λ_{22} values obtained by fitting the liquid data to Eq. 4. For liquid Te, λ_{22} could be measured accurately only in the supercooled temperature range where it follows an activated temperature dependence with activation energy 0.56 eV. At lower temperatures, λ_{22} for the Se-rich liquids also follows an activated temperature dependence with a concentration-independent activation energy of 0.36 eV. In order to compute t_c from λ_{22} , $\langle v_Q^2 \rangle$ must be known. To the extent that the average surroundings of the In/Cd tracer atom are the same in the liquid and amorphous solid, v_Q can be found from the TDPAC spectrum of the splat-quenched solid by fitting to Eq. 3. TDPAC spectra have been measured only on pure amorphous Se and Te. In each case, single-site fits were not adequate, but a two-site fit provided reasonably good agreement with experiment. For amorphous Se, approximately 70% of the tracer atoms are found to have quadrupolar frequency $v_{\rm Q}$ = 110 MHz and 30% have $v_{\rm Q}$ =70 MHz. For amorphous Te, approximately 70% have $v_{\rm Q}$ =130 MHz and 30% have $v_{\rm Q}$ =70 MHz. 6 is of order 15% for all sites. This result indicates that in the two amorphous solids, In can occupy sites with two different near-neighbor configurations. The quadrupolar frequencies of the two sites in amorphous Se and Te are approximately the same as the frequencies of the two sites in In₂Se₃ and In₂Te₅ respectively. 5,6 With these results, $\langle v_Q^2 \rangle^{1/2} = 100$ MHz for amorphous Se, and 115 MHz for Te. If $\langle v_Q^2 \rangle^{1/2}$ is the same in the liquid, the correlation times for liquid Te and liquid Se at low temperature are given by $$t_c^{-1} = v_0 \exp(-E/kT), \qquad (6)$$ where v_0 = 8x10¹¹ sec⁻¹ for Se, 2x10¹⁵ sec⁻¹ for Te, and E = 0.36 eV for Se, 0.56 eV for Te. For Se, we have previously conjectured² that the low temperature t_c is the Cd tracer diffusion time. The prefactor for Se is consistent with this suggestion, since v_0 is the correct order of magnitude for a lattice vibration frequency. For liquid Te, t_c clearly cannot be the tracer diffusion time, since v_0 is much larger than typical lattice vibration frequencies. It is presently not clear whether t_c in Te or in high-temperature Se is associated with chalcogen bond-breaking. We hope that additional measurements on amorphous solids and Te-rich liquid alloys may help to resolve these questions. # REFERENCES *Research supported in part by the U.S. Office of Naval Research. **Permanent Address: Department of Physics, University of Maryland Baltimore County, Baltimore MD 21228 - 1) R. L. Rasera and J. Gardner, Phys. Rev. 818 (1978) 6856. - 2) D. K. Gaskill, J. A. Gardner, K. S. Krane, K. Krusch, and R. L. Rasera, in: Nuclear and Electron Resonance Spectroscopies Applied to Materials Science, eds. E. N. Kaufmann and G. K. Shenoy (North-Holland, Amsterdam, 1981) pp. 369-373. - 3) H. Frauenfelder and R. M. Steffen, in: Alpha- Beta- and Gamma-Ray Spectroscopy, ed. Siegbahn (North-Holland, Amsterdam, 1965) Chap. 14, A. - 4) A. Abragam and R. V. Pound, Phys. Rev. 92 (1953) 943. - 5) K. Krusch and J. A. Gardner, Phys. Rev. B24 (1981) 4587. - 6) D. K. Gaskill, to be published. Figure 1. R(t) vs. time for 111Cd in 11 vid Se at hree temperatures. The st if the are best fits to Figure 2. R(t) vs. time for 111Cd in supercooled liquid Te at 269°C (top) and 416°C (bottom). The solid lines are best fits to Equation 4. Figure 3. R(t) vs. time for 111 Cd in amorphous splat-quenched Se (top) and Te (bottom) at 78 K. The solid lines are best fits to Equation 3. Figure 4. λ_{22} vs. inverse temperature for ^{111}Cd in liquid $\text{Se}_{1-x}\text{Te}_x$ alloys. ## TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No. | | No. | |--------------------------------------|--------|-------------------------------------|--------| | | Copies | | Copies | | Office of Naval Research | | Naval Ocean Systems Center | | | Attn: Code 413 | | Attn: Mr. Joe McCartney | | | 800 North Quincy Street | | San Diego, California 92152 | 1 | | Arlington, Virginia 22217 | 2 | | | | | | Naval Weapons Center | | | ONR Pasadena Detachment | | Attn: Dr. A. B. Amster, | | | Attn: Dr. R. J. Marcus | | Chemistry Division | | | 1030 East Green Street | | China Lake, California 93555 | , 1 | | Pasadena, California 91106 | 1 | | | | | • | Naval Civil Engineering Laboratory | | | Commander, Naval Air Systems Command | | Attn: Dr. R. W. Drisko | | | Attn: Code 310C (H. Rosenwasser) | | Port Hueneme, California 93401 | 1 | | Department of the Navy | | 1010 11011010, 00110101111 | . – | | Washington, D.C. 20360 | 1 | Dean William Tolles | | | wasuzugeou, bioi zeeee | • | Naval Postgraduate School | | | Defense Technical Information Center | | Monterey, California 93940 | 1 | | Building 5, Cameron Station | | | • | | Alexandria, Virginia 22314 | 12 | Scientific Advisor | • | | Wievennite, Alibinie 19314 | | Commandant of the Marine Corps | | | Dr. Fred Saalfeld | | (Code RD-1) | | | Chemistry Division, Code 6100 | | Washington, D.C. 20380 | 1 | | Naval Research Laboratory | | weeding con, p.o. 20000 | - | | Washington, D.C. 20375 | 1 | Naval Ship Research and Development | | | wasnington, D.C. 20373 | • | Center | | | U.S. Army Research Office | | Attn: Dr. G. Bosmajian, Applied | | | Attn: CRD-AA-IP | | Chemistry Division | | | P. O. Box 12211 | | Annapolis, Maryland 21401 | 1 | | | 1 | Annapolis, maryland 21401 | • | | Research Triangle Park, N.C. 27709 | • | Wm John Berle | | | M. Winner Cohone | | Mr. John Boyle | | | Mr. Vincent Schaper | | Materials Branch | | | DTNSRDC Code 2803 | • | Naval Ship Engineering Center | 1 | | Annapolis, Maryland 21402 | 1 | Philadelphia, Pennsylvania 19112 | 1 | | Naval Ocean Systems Center | | Mr. A. M. Anzalone | | | Attn: Dr. S. Yamamoto | | Administrative Librarian | | | Marine Sciences Division | | PLASTEC/ARRADCOM | | | San Diego, California 91232 | 1 | Bldg 3401 | | | - | | Dover, New Jersey 07801 | 1 | ### TECHNICAL REPORT DISTRIBUTION LIST, 056 | <u>c</u> | No.
opies | | No.
Copies | |---|--------------|---|---------------| | Dr. G. A. Somorjai
Department of Chemistry | | Dr. W. Kohn Department of Physics | | | University of California
Berkeley, California 94720 | 1 | University of California
(San Diego)
La Jolla, California 92037 | 1 | | Dr. J. Murday Naval Research Laboratory | | Dr. R. L. Park | | | Surface Chemistry Division (6170) | | Director, Center of Materials Research | | | 455 Overlook Avenue, S.W. Washington, D.C. 20375 | 1 | University of Maryland
College Park, Maryland 20742 | 1 | | Dr. J. B. Hudson | | | | | Materials Division | | Dr. W. T. Peria
Electrical Engineering Department | | | Rensselser Polytechnic Institute
Troy, New York 12181 | 1 | University of Minnesota Minneapolis, Minnesota 55455 | 1 | | Dr. Theodore E. Madey | | | | | Surface Chemistry Section | | Dr. Chia-wei Woo | | | Department of Commerce | | Department of Physics
Northwestern University | | | Mational Bureau of Standards
Washington, D.C. 20234 | 1 | Evanston, Illinois 60201 | 1 | | Dr. J. M. White | | Dr. Robert M. Hexter | | | Department of Chemistry | | Department of Chemistry | | | University of Texas | • | University of Minnesota | 1 | | Anstin, Texas 78712 | 1 | Minneapolis, Minnesota 55455 | • | | Dr. Keith H. Johnson | | Dr. R. P. Van Duyne | | | Department of Metallurgy and | • | Chemistry Department | | | Materials Science | | Northwestern University
Evanston, Illinois 60201 | 1 | | Massachusetts Institute of Technology
Cambridge, Massachusetts 02139 | 1 | Evanoton, IIIInoro | _ | | Complitude, was sectioned to the control | • | Dr. S. Sibener | | | Dr. J. E. Demuth | | Department of Chemistry | | | IBM Corporation | | James Franck Institute | | | Thomas J. Watson Research Center | | 5640 Ellis Avenue | • | | P. O. Box 218 | • | Chicago, Illinois 60637 | 1 | | Torktown Heights, New York 10598 | 1 | De M C Legelle | | | So A P Flores | | Dr. M. G. Lagally Department of Metallurgical | | | Dr. C. P. Flynn Department of Physics | | and Mining Engineering | | | University of Illinois | | University of Wisconsin | | | Urbena, Illinois 61801 | 1 | Madison, Wisconsin 53706 | 1 | | | | | | # TECHNICAL REPORT DISTRIBUTION LIST, 056 | | No.
Copies | | No.
Copies | |-----------------------------------|---------------|-------------------------------------|---------------| | Dr. Robert Gomer | | Dr. K. G. Spears | | | Department of Chemistry | | Chemistry Department | | | James Franck Institute | | Northwestern University | | | 5640 Ellis Avenue | | Evanston, Illinois 60201 | 1 | | Chicago, Illinois 60637 | 1 | | _ | | | _ | Dr. R. W. Plummer | | | 'Dr. R. G. Wallis | | University of Pennsylvania | | | Department of Physics | | Department of Physics | | | University of California, Irvine | | Philadelphia, Pennsylvania 19104 | 1 | | Irvine, California 92664 | 1 | - made day 1 comby 2 vende 1/104 | • | | | - | Dr. E. Yeager | | | Dr. D. Ramaker | | Department of Chemistry | | | Chemistry Department | | Case Western Reserve University | | | George Washington University | | | 1 | | Washington, D.C. 20052 | 1 | Cleveland, Ohio 41106 | 1 | | wasurugton, D.C. 20032 | • | Drofesson D. Heneviles | | | Dr. P. Hansma | | Professor D. Hercules | | | | | University of Pittsburgh | | | Physics Department | | Chemistry Department | • | | University of California, | | Pittsburgh, Pennsylvania 15260 | 1 | | Santa Barbara Coldford 20106 | • | | | | Santa Barbara, California 93106 | 1 | Professor N. Winograd | | | all and the second second | | The Pennsylvania State University | | | Dr. J. C. Hemminger | | Department of Chemistry | _ | | Chemistry Department | | University Park, Pennsylvania 16802 | 1 | | University of California, Irvine | | · | | | Irvine, California 92717 | 1 | Professor T. F. George | | | | | The University of Rochester | | | Dr. Martin Fleischmann | | Chemistry Department | | | Department of Chemistry | | Rochester, New York 14627 | · | | Southampton University | | | | | Southampton 509 5NH | | Professor Dudley R. Herschbach | | | Hampshire, England | 1 | Harvard College | | | | | Office for Research Contracts | | | Dr. G. Rubloff | | 1350 Massachusetts Avenue | | | IBM | | Cambridge, Massachusetts 02138 | 1 | | Thomas J. Watson Research Center | | | | | P. O. Box 218 | | Professor Horia Metiu | | | Torktown Heights, New York 10598 | 1 | University of California, | | | | | Santa Barbara | | | Dr. A. Gordher | | Chemistry Department | | | Department of Physics | | Santa Barbara, California 93106 | | | Oregon State University | | | | | Corvallis, Oregon 97331 | 1 | Professor A. Steckl | | | | | Rensselser Polytechnic Institute | | | Dr. G. D. Stein | | Department of Electrical and | | | Mechanical Engineering Department | | Systems Engineering | | | Northwestern University | | Integrated Circuits Laboratories | | | Evenston, Illinois 60201 | 1 | Troy, New York 12181 | | | • | _ | , , | | ### TECHNICAL REPORT DISTRIBUTION LIST, 056 No. Copies No. Copies Dr. John T. Yates Department of Chemistry University of Pittsburgh Pittsburgh, Pennsylvania 15260 Professor G. H. Morrison Department of Chemistry Cornell University Ithaca, New York 14853 Captain Lee Myers AFOSR/NC Bolling AFB Washington, D.C. 20332 Dr. David Squire Army Research Office P. O. Box 12211 Research Triangle Park, NC 27709 Professor Ronald Hoffman Department of Chemistry Cornell University Ithaca, New York 14853